

Figure 1. Location of the Los Alamos National Laboratory and Study Area (Source: LANL 1998a).

Figure 2. General Location of Several Physiographic Features of the East Jemez Mountains
(Source: modified from Ferrenbaugh *et al.* 1994).

EXPLANATION

	Tewa Group		Polvadera Group		Keres Group		Basalts of Cerros del Rio and Santa Ana Mesa
	Toledo Caldera		Valles Caldera		Ring fracture		Caldera wall

Figure 3. Surface Geology and Location of the Pajarito Plateau.
(Copyright by the New Mexico Geological Society; Kudo 1974).

Figure 4. Depiction of Plant Communities of the Pajarito Plateau (Source: Travis 1992).

Figure 5. Location of Los Alamos, Sandia, Pajarito and Valle Canyon Stream Segments Studied

Figure 6. Land Cover of Los Alamos and Sandia Canyons (Source: Koch *et al.* 1997) and Cages Locations within Streams Studied.

Figure 7. Land Cover of Pajarito and Valle Canyons (Source: Koch *et al.* 1997) and Cages Locations within Streams Studied.

Figure 8. Depiction of Cage Locations and Habitat Evaluation Reaches in the Los Alamos Canyon Stream Segment.

Figure 9. Depiction of Cage Locations and Habitat Evaluation Reaches in the Sandia Canyon Stream Segment.

Figure 10. Depiction of Cage Locations and Habitat Evaluation Reaches in the Pajarito Canyon Stream Segment.

Figure 11. Depiction of Cage Locations and Habitat Evaluation Reaches in the Valle Canyon Stream Segment.

Figure 12. Example of a Suitability Index for Substrate (at right), and Habitat Variables (below) that are Components of the Brook Trout Habitat Suitability Index Model (Raleigh 1982).

Figure 13. Habitat Variables That Are Components of the Longnose Dace Habitat Suitability Index Model (Edwards *et al.* 1983).

Figure 1. Habitat variables included in the riverine model for longnose dace.

Figure 14. Stream Channel Geomorphological Classification Developed by Rosgen (1996)
Used to Evaluate the Long-term Stability of a Stream.

Copyright by Wildland Hydrology, Rosgen 1996

Figure 15. Rosgen (1996) Level II Stream Channel Morphological Classification.

Figure 16. Rosgen (1996) Level III Stream Channel Classification.

CHANNEL STABILITY (PFANKUCH) EVALUATION AND STREAM CLASSIFICATION SUMMARY (LEVEL III)				
Reach Location _____	Date _____	Observers _____		
Stream Type _____				
CATEGORY			EXCELLENT	
UPPER BANKS	1 Landform Slope 2 Mass Wasting 3 Debris Jam Potential 4 Vegetative Bank Protection		Bank Slope Gradient <30% No evidence of past or future mass wasting. Essentially absent from immediate channel area. 90%+ plant density. Vigor and variety suggest a deep dense soil binding root mass.	2 3 2 3
LOWER BANKS	5 Channel Capacity 6 Bank Rock Content 7 Obstructions to Flow 8 Cutting 9 Deposition		Ample for present plus some increases. Peak flows contained. W/D ratio <7. 65%+ with large angular boulders. 12"+ common. Rocks and logs firmly imbedded. Flow pattern without cutting or deposition. Stable bed. Little or none. Infreq. raw banks less than 6". Little or no enlargement of channel or pt. bars.	1 2 2 4 4
BOTTOM	10 Rock Angularity 11 Brightness 12 Consolidation of Particles 13 Bottom Size Distribution 14 Scouring and Deposition 15 Aquatic Vegetation		Sharp edges and corners. Plane surfaces rough. Surfaces dull, dark or stained. Gen. not bright. Assorted sizes tightly packed or overlapping. No size change evident. Stable mater. 80-100% <5% of bottom affected by scour or deposition. Abundant Growth moss-like, dark green perennial. In swift water too.	1 1 2 4 6 1
TOTAL				
CATEGORY			GOOD	
UPPER BANKS	1 Landform Slope 2 Mass Wasting 3 Debris Jam Potential 4 Vegetative Bank Protection		Bank Slope Gradient 30-40% Infrequent. Mostly healed over. Low future potential. Present, but mostly small twigs and limbs. 70-90% density. Fewer species or less vigor suggest less dense or deep root mass.	4 6 4 6
LOWER BANKS	5 Channel Capacity 6 Bank Rock Content 7 Obstructions to Flow 8 Cutting 9 Deposition		Adequate. Bank overflows rare. W/D ratio 8-15 40-65%. Mostly small boulders to cobbles 6-12" Some present causing erosive cross currents and minor pool filling. Obstructions newer and less firm. Some, intermittently at outcurves and constrictions. Raw banks may be up to 12" Some new bar increase, mostly from coarse gravel.	2 4 4 6 8
BOTTOM	10 Rock Angularity 11 Brightness 12 Consolidation of Particles 13 Bottom Size Distribution 14 Scouring and Deposition 15 Aquatic Vegetation		Rounded corners and edges, surfaces smooth, flat. Mostly dull, but may have <35% bright surfaces. Moderately packed with some overlapping. Distribution shift light. Stable material 50-80%. 5-30% affected. Scour at constrictions and where grades steepen. Some deposition in pools. Common. Algae forms in low velocity and pool areas. Moss here too.	2 2 4 8 12 2
TOTAL				
CATEGORY			FAIR	
UPPER BANKS	1 Landform Slope 2 Mass Wasting 3 Debris Jam Potential 4 Vegetative Bank Protection		Bank slope gradient 40-60% Frequent or large, causing sediment nearly year long. Moderate to heavy amounts, mostly larger sizes. <50-70% density. Lower vigor and fewer species from a shallow, discontinuous root mass.	6 9 6 9
LOWER BANKS	5 Channel Capacity 6 Bank Rock Content 7 Obstructions to Flow 8 Cutting 9 Deposition		Barely contains present peaks. Occasional overbank floods. W/D ratio 15 to 25. 20-40% with most in the 3-6" diameter class. Moder. frequent, unstable obstructions move with high flows causing bank cutting and pool filling. Significant. Cuts 12-24" high. Root mat overhangs and sloughing evident Moder. deposition of new gravel and coarse sand on old and some new bars.	3 6 6 12 12
BOTTOM	10 Rock Angularity 11 Brightness 12 Consolidation of Particles 13 Bottom Size Distribution 14 Scouring and Deposition 15 Aquatic Vegetation		Corners and edges well rounded in two dimensions. Mixture dull and bright, ie 35-65% mixture range. Mostly loose assortment with no apparent overlap. Moder. change in sizes. Stable materials 20-50% 30-50% affected. Deposits & scour at obstructions, constrictions, and bends. Some filling of pools. Present but spotty, mostly in backwater. Seasonal algae growth makes rocks slick.	3 3 6 12 18 3
TOTAL				

Source: Rosgen 1996, Copyright Wildland Hydrology, Pagosa, CO

Figure 16. Rosgen (1996) Level III Stream Channel Classification ~ *Continued.*

**CHANNEL STABILITY (PFANKUCH) EVALUATION
AND STREAM CLASSIFICATION SUMMARY (LEVEL III)**

Category		POOR		TOTAL
UPPER BANKS	1 Landform Slope	Bank Slope Gradient 60%+		
	2 Mass Wasting	Frequent or large causing sediment nearly year long or imminent danger of same.		12
	3 Debris Jam Potential	Moder. to heavy amounts, predom. larger sizes.		8
	4 Vegetative Bank Protection	<50% density, fewer species and less vigor indicate poor, discontinuous and shallow root mass.		12
LOWER BANKS	5 Channel Capacity	Inadequate. Overbank flows common. W/D ratio >25		4
	6 Bank Rock Content	<20% rock fragments of gravel sizes, 1-3" or less.		8
	7 Obstructions to Flow	Sediment traps full, channel migration occurring.		16
	8 Cutting	Almost continuous cuts, some over 24" high. Failure of overhangs frequent.		16
	9 Deposition	Extensive deposits of predom. fine particles. Accelerated bar development.		16
BOTTOM	10 Rock Angularity	Well rounded in all dimensions, surfaces smooth.		4
	11 Brightness	Predom. bright, 65%+ exposed or scoured surfaces.		4
	12 Consolidation of Particles	No packing evident. Loose assortment easily moved.		8
	13 Bottom Size Distribution	Marked distribution change. Stable materials 0-20%.		16
	14 Scouring and Deposition	More than 50% of the bottom in a state of flux or change nearly year long.		24
	15 Aquatic Vegetation	Perennial types scarce or absent. Yellow-green, short term bloom may be present.		4
				TOTAL
Stream Width _____		x avg. depth _____	x mean velocity _____ = Q _____	cfs
Gauge Ht. _____		Reach Gradient _____	Stream Order _____	Sinuosity Ratio _____
Width w. _____		Depth w. _____	W/D Ratio _____	Discharge (Qw) _____
Drainage Area _____		Valley Gradient _____	Stream Length _____	Valley Length _____
Sinuosity _____		Entrenchment Ratio _____	Length Meander (Lm) _____	Belt Width _____
Sediment Supply		Stream Bed Stability	Width/Depth Ratio Condition	
Extreme _____		Aggrading _____	Normal _____	
Very High _____		Degrading _____	High _____	
High _____		Stable _____	Very High _____	
Moderate _____		TOTAL SCORE for Reach E = G + F + P =		Pfankuch Rating
Low _____		Remarks _____		from table _____ Reach Condition

CONVERSION OF STABILITY RATING TO REACH CONDITION BY STREAM TYPE*

Stream Type	A1	A2	A3	A4	A5	A6	B1	B2	B3	B4	B5	B6
GOOD	38-43	38-43	54-90	60-95	60-95	50-80	38-45	38-45	40-60	40-64	48-68	40-60
FAIR	44-47	44-47	91-129	96-132	96-142	81-110	46-58	46-58	61-78	65-84	69-88	61-78
POOR	48+	48+	130+	133+	143+	111+	59+	59+	79+	85+	89+	79+
Stream Type	C1	C2	C3	C4	C5	C6	D3	D4	D5	D6		
GOOD	38-50	38-50	60-85	70-90	70-90	60-85	85-107	85-107	85-107	67-98		
FAIR	51-61	51-61	86-105	91-110	91-110	86-105	108-132	108-132	108-132	99-125		
POOR	62+	62+	106+	111+	111+	106+	133+	133+	133+	126+		
Stream Type	DA3	DA4	DA5	DA6	E3	E4	E5	E6				
GOOD	40-63	40-63	40-63	40-63	40-63	50-75	50-75	40-63				
FAIR	64-86	64-86	64-86	64-86	64-86	76-96	76-96	64-86				
POOR	87+	87+	87+	87+	87+	97+	97+	87+				
Stream Type	F1	F2	F3	F4	F5	F6	G1	G2	G3	G4	G5	G6
GOOD	60-85	60-85	85-110	85-110	90-115	80-95	40-60	40-60	85-107	85-107	90-112	85-107
FAIR	86-105	86-105	111-125	111-125	116-130	96-110	61-78	61-78	108-120	108-120	113-125	108-120
POOR	106+	106+	126+	126+	131+	111+	79+	79+	121+	121+	126+	121+

*Generalized relations ... need additional Level IV data to expand data base for validation.

Source: Rosgen 1996, Copyright by Wildland Hydrology, Pagosa, CO.

Figure 17. Mean Weight and Length of Trout Captured in Los Alamos Canyon During October 1997.

Figure 18. Mean Weight and Length of Trout Captured in Los Alamos Canyon during December 1998.

Figure 19. Comparative Values for Various Habitat Parameters Corresponding to Locations Where Fish were Captured (October 1997 and December 1998) Versus Randomized Habitat Quantification (August 1997) in Los Alamos Canyon.

Figure 20. Comparative Habitat Type Percentages Corresponding to Locations Where Fish Were Captured (October 1997 and December 1998) Versus Randomized Habitat Quantification (August 1997) in Los Alamos Canyon.

Figure 21. August Floods Affecting *In Situ*, Caged-Fish Bioassays in Sandia Canyon.

Figure 22. Percent Mortality During the 96-Hour, Caged-Fish Bioassay and Corrected for Mortality Attributed to Floods or Escaped Fish.

Figure 23. Percent Mortality During the 2-Month, Caged-Fish Bioassay and Corrected for Mortality Attributed to Floods, Vandalism, or Escaped Fish.

Figure 24. Average Weight Gain of Caged Fish During Two Months Exposure to Canyon Stream Segments.

Figure 25. Average Weight Gain of Caged Fish, in Each Cage, During 2-Month Exposure to the Valle Canyon Stream Segment.

Figure 26. Water Temperature ($^{\circ}\text{C}$) in the Los Alamos Canyon Stream Segment, 1996-1997.

Figure 27. Water Temperature ($^{\circ}\text{C}$) in the Sandia Canyon Stream Segment, 1996-1997.

Figure 28. Water Temperature ($^{\circ}\text{C}$) in the Pajarito Canyon Stream Segment, 1996-1997.

Figure 29. Water Temperature ($^{\circ}\text{C}$) in the Valle Canyon Stream Segment, 1996-1997.

Figure 30. Dissolved Oxygen (mg/L) in the Los Alamos Canyon Stream Segment, 1996-1997.

Figure 31. Dissolved Oxygen (mg/L) in the Sandia Canyon Stream Segment, 1996-1997.

Figure 32. Dissolved Oxygen (mg/L) in the Pajarito Canyon Stream Segment, 1996-1997.

Figure 33. Dissolved Oxygen (mg/L) in the Valle Canyon Stream Segment, 1996-1997.

Figure 34. Conductivity (mS/cm) in the Los Alamos Canyon Stream Segment, 1996-1997.

Figure 35. Conductivity (mS/cm) in the Sandia Canyon Stream Segment, 1996-1997.

Figure 36. Conductivity (mS/cm) in the Pajarito Canyon Stream Segment, 1996-1997.

Figure 37. Conductivity (mS/cm) in the Valle Canyon Stream Segment, 1996-1997.

Figure 38. The pH in the Los Alamos Canyon Stream Segment, 1996-1997.

Figure 39. The pH in the Sandia Canyon Stream Segment, 1996-1997.

Figure 40. The pH in the Pajarito Canyon Stream Segment, 1996-1997.

Figure 41. The pH in the Valle Canyon Stream Segment, 1996-1997.

Figure 42. Moisture Content of Environmental Samples.

Figure 43. Aluminum in Environmental Samples.

Figure 44. Arsenic in Environmental Samples.

Figure 45. Barium in Environmental Samples.

Figure 46. Beryllium in Environmental Samples.

Figure 47. Boron in Environmental Samples.

Figure 48. Cadmium in Environmental Samples.

Figure 49. Chromium in Environmental Samples.

Figure 50. Copper in Environmental Samples.

Figure 51. Iron in Environmental Samples

Los Alamos National Laboratory Use Study - 1996-1997

Figure 52. Lead in Environmental Samples.

Figure 53. Magnesium in Environmental Samples.

Figure 54. Manganese in Environmental Samples.

Figure 55. Mercury in Environmental Samples.

Figure 56. Molybdenum in Environmental Samples.

Figure 57. Selenium in Environmental Samples.

Figure 58. Strontium in Environmental Samples.

Figure 59. Vanadium in Environmental Samples.

Figure 60. Zinc in Environmental Samples.

Figure 61. Average Nutrient Content (Nitrate/Nitrite and Ammonia as Nitrogen, and Phosphorus as Ortho-Phosphate) of Canyon Stream Segments, 1997.

Figure 62. Average Chloride and Sulfate Content of Canyon Stream Segments, 1997.

Figure 63. Average Alkalinity and Hardness (mg/L as CaCO₃) of Stream Segments, 1997.

Figure 64. Average Turbidity (NTU) and Total Suspended Solids (mg/L) of Canyon Stream Segments, 1997.

Figure 65. PCB congeners in Sediment and Caged Fish Collected for the Use Study Compared with Thresholds of Concern.

1997 Weather Summary
Los Alamos, New Mexico - TA-6 Station, Elevation 7424 ft
■ 1997 Values ▨ [Normal Values] 1961-1990

Figure 66. Summary of Precipitation and Air Temperature (°F) in 1997 at Technical Area 6 of the Los Alamos National Laboratory. (This Weather Station was near to the Stream Segments Evaluated During the Use Study).

Figure 67. Average Stream Flow, Average Flow in Riffle Habitats, and Average Flow in Pool Habitats, Measured for Each Stream Reach in 1997.

Figure 68. Average Stream Discharge (in cubic feet per second [cfs] and cubic meters per second [m³/s]) Measured for Each Stream Reach in 1997.

Figure 69. Average Wetted Width and Average Bankfull Width for Each Stream Reach.

Figure 70. Mean, Maximum, and Thalweg Depth of Each Stream Reach Measured in 1997.

Figure 71. Percentage of Pools, Glides, and Riffles (expressed as a percentage of total wetted stream area) for Each Stream Reach Measured in 1997.

Figure 72. Percentage of Instream Cover, Bank Cover, and Total Cover (expressed as a percentage of the total wetted stream area) for Each Stream Reach in 1997.

Figure 73. Percentage of Bank Cover Types (Forbs, Shrubs, or Trees) for Each Stream Reach Measured in 1997.

Figure 74. Percentage of Overstory Cover (expressed as a percentage of total riparian area) in the Form of Coniferous and Deciduous Trees for Each Stream Reach in 1997.

Figure 75. Percentage of Understory Cover (expressed as a percentage of total riparian area) in the Form of Coniferous and Deciduous Trees for Each Stream Reach in 1997.

Figure 76. Stream Substrate Size Characteristics in Riffles, in Pools, and the 50th Percentile Distribution of Substrate Sizes for each Stream Reach Measured in 1997.

Figure 77. Stream Substrate Characteristics Expressed as Large and Fine Substrates as well as Percent Embeddedness of Large Substrates by Fines for Each Stream Reach.

Figure 78. Mean Habitat Suitability Index (HSI) Scores for Each Stream Segment for Adult, Juvenile, Fry, and Eggs of Brook Trout. For Illustrative Purposes, Adult and Juvenile Graphs Include Two Sets of Bars. Closed Bars Reflect the HSI Scores Before Water Depth and/or Pool Quality were Considered. Open Bars are the Final HSI Scores.

Figure 79. Mean Individual Habitat Suitability Scores (SI) for the Brook Trout HSI Model, Measured in Pajarito Canyon (PA) in 1997.

Figure 80. Overall Longnose Dace Habitat Suitability Index for Canyon Streams in 1997.

Figure 81. Mean Individual Habitat Parameter Scores for the Longnose Dace Suitability Index Model for Each Stream Reach Measured in 1997.

Figure 82. Predicted Trout Biomass (*i.e.*, Standing Crop Density) using the Habitat Quality Index (HQI) for Each Stream Reach.

Figure 83. Rapid Bioassessment Protocol (RBP) Scores of Invertebrate Habitat Suitability for Each Stream Reach in 1997.

Figure 84. Relative Biological Integrity, the Percent Chemical and Physical Impact, and the Water Quality Index (WQI) for Valle, Pajarito, and Sandia Canyon Stream Segments Compared to Los Alamos Canyon Stream Segment as a Reference Site.